GPG/HIT Catalyst: Request for Information U.S. General Services Administration | Public Buildings Service | Green Proving Ground Program U.S. Department of Energy | Office of Energy Efficiency & Renewable Energy | High Impact Technology Catalyst ### **AGENDA** - Overview - What is the GPG program? - What is the HIT Catalyst? - What is the RFI looking for? - What does it mean to participate? - How to complete the RFI - Q&A ### **TODAY'S PRESENTERS** **Christine Wu**Program Manager, GSA Green Proving Ground **Kevin Powell**Program Director, GSA Green Proving Ground Amy Jiron Program Manager, DOE HIT Catalyst ### **GPG/HIT CATALYST: Request for Information** Innovative pre- & early-commercial building technologies that improve environmental performance. Technologies will be considered for GSA's Green Proving Ground (GPG) program, DOE's High Impact Technology (HIT) Catalyst program, or both. #### Technology categories: - Energy management and energy management information systems - Window attachments - Fans and blowers - Renewable energy - Water conservation and reuse Selected technologies will undergo objective measurement & verification in real-world, operating buildings. ### WHY A JOINT RELEASE? #### Leverage GSA and DOE resources to: - develop objective information about performance of underutilized technologies - accelerate adoption of building technologies that cost-effectively reduce national energy consumption - benefit manufacturers—one submission, two programs, larger portfolio #### Policy Alignment: - DOE-GSA Interagency Memorandum of Understanding (2015) - EISA 2007 Section 421(e) ### GSA'S GREEN PROVING GROUND PROGRAM ### GSA: "THE GOVERNMENT'S LANDLORD" - 8,721 assets - Owned: 1,574 assets - 377M square feet - Owned: 183M ft² - \$380M annual energy costs - 1.1 million federal employees At 52.4 kBTU/sf/yr, GSA buildings are 44% more efficient than typical U.S. commercial buildings. #### FEDERAL MANDATES SET THE PACE ### Energy Independence and Security Act, 2007 30% reduction in energy use intensity (EUI) by 2015, over 2003 levels #### **GSA Response:** -32.0% EUI reduction as of July 2015 #### Executive Order 13693, 2015 25% reduction in EUI through 2025 (2.5% annual), over 2015 levels Efficiency results from innovation and policy ### INNOVATION REQUIRES SUPPORT 4 out of 5 technologies fail to cross the Technological Valley of Death and achieve market acceptance because of the financial and operational risks they pose to early adopters. ### GPG SUPPORTS DEVELOPMENT OF INNOVATIVE TECHS GPG assumes first-use risk and accelerates market acceptance by objectively assessing innovative sustainable building technologies in real-world environments. ## GREEN PROVING GROUND, 2011-2015 | Received | 560 | technology applications | | |------------|-----|----------------------------|--| | Selected | 48 | technologies for M&V | | | Published | 24 | DOE laboratory assessments | | | Identified | 14* | broad deployment potential | | ^{*} Within GSA portfolio. ### **Google Ranking** GPG Technology Findings consistently appear within the top 5 Google search results ### DOE'S HIGH IMPACT TECHNOLOGY CATALYST ### HIT CATALYST: Overview #### Program goals - Identify and prioritize underutilized, energy-efficient technologies - Conduct market-facing deployment activities - Scope: All commercial buildings in the U.S. - HITs deployed via the Better Buildings Alliance (BBA), federal leaders, regional non-profits and efficiency organizations - HIT Catalyst facilitates matchmaking with commercial and federal partners #### Strategy - 4-Step Solution, the HIT Catalyst Playbook - Handoff to further downstream partners including codes/standards, REEOs, and utility programs # HIT CATALYST: 4-Step Playbook | Owners demonstrate interest in high impact technologies but | A 4-step solution —
The HIT Catalyst Playbook | | |--|--|--| | the cost is too high \rightarrow | 1. INNOVATION CHALLENGE to increase competition | | | they are uncertain about real world performance $ ightarrow$ | 2. TECHNOLOGY DEMO to validate performance | | | there are too many barriers \rightarrow | 3. RESOURCE DEVELOPMENT to support adoption | | | they are waiting until the broader market adopts \rightarrow | 4. ADOPTION CAMPAIGN to lock in savings | | ### HIT CATALYST PLAYBOOK: 1. Innovation Challenge **2010**: DOE and commercial building owners issued a challenge for more efficient rooftop HVAC units (RTUs) **RESULT:** 25% increase in high-efficiency RTU models on the market from 2010 to 2014. First manufacturers to meet the challenge: # HIT CATALYST PLAYBOOK: 2. Technology Demonstration **2013-2015:** DOE demonstrated the RTU Challenge spec through 15 technology demonstrations, with 19 commercial building host site partners ### HIT CATALYST PLAYBOOK: 3. Resource Development **2014-2015**: HIT supported the development of 5 case studies and guidance documents to disseminate information and resources to enable adoption by partners. http://www.advancedrtu.org/ ### HIT CATALYST PLAYBOOK: 4. Adoption Campaign - 2014: Phase 1, Joint DOE/Industry recognition campaign & guidance - 200 partners with 43,000 RTUs retrofitted or replaced - Savings 386 million kWh, 4 TBTU/year source, and 356 million pounds of CO₂ - Current: Phase 2 - 10 award categories for RTU projects - Announcements and recognition at the Better Buildings Summit ### GPG/HIT CATALYST: Joint Request for Information ### FEDERAL PROGRAMS: What is the goal? Accelerate adoption of sustainable technologies and advance the market ### **Prioritizing Technology Selection** HITs selected from over 400 measures through a multi-step, collaborative screening process driven by expert input. ### RFI: What Are We Looking For? #### **Technology Categories:** - Energy management and energy management information systems - Window attachments - Fans and blowers - Renewable energy - Water conservation and reuse #### **Technology Maturity:** - Pre- and early commercial but market-ready - Emerging and underutilized ### Factors considered in the RFI: - 1. Innovation - 2. Performance - 3. Deployment Potential - 4. Costs/Savings - 5. Project Value - 6. Technical Risk #### **RFI: Potential Host Sites** #### HIT Catalyst: All commercial buildings in the U.S., including privately-owned buildings, federal buildings outside of GSA's jurisdiction, and institutional buildings #### **Green Proving Ground:** - Federally-owned buildings in GSA's portfolio - Large urban buildings with central plant - 90% buildings > 100,000 ft², 80% portfolio energy spend: buildings > 200,000 ft² - Majority in mild climate zone - > 80% in ASHRAE climate zones 3, 4, 5 - Energy efficient: Majority Energy Star 80 or better ### Successful technologies: - 1. Reduce energy or water use - 2. Decrease reliance on nonrenewable energies - 3. Decrease operational costs - 4. Improve tenant satisfaction - 5. Have the potential to transform markets through broad deployment ### PROGRAM PARTICIPATION: Potential Benefits - Increase market acceptance - Accelerate deployment & development of sustainable building technologies - Contribute to reduction of national energy consumption - Follow-on actions for technologies with broad deployment potential may include: - Engagement of GSA property managers and commercial portfolio managers - Support for participation in GSA Schedules - Engagement with ESCOs - Incorporation of evaluation findings into performance specifications - Streamlined entry for utility incentives and rebate programs #### PROGRAM PARTICIPATION: Your Contribution ### Technology - GPG—Technology must be gifted to the U.S. government - HIT—Demonstration project details will be negotiated between vendor and host site partner #### Time and Travel - Provide input to labs on site selection, test bed design, project plan, and evaluation report - Provide guidance on installation, commissioning, and tenant engagement - Travel to 1 3 on-site meetings Neither GSA nor DOE will provide funding to participants in either program ### **ROLES AND RESPONSIBILITIES** | Federal Program | Host Site | National Lab | Tech Vendor | |---|---|--|---| | Overall project
management Support site selection Coordinate and fund
M&V | Oversee all contracting Manage technology installation Facilitate tenant engagement | Design project plan Collect and analyze data Author technical report | Provide technologySupport design, installation and commissioning | | Lead report review and publication | Provide user feedback | | | | ■ GPG only: Fund tech installation | | | | ### RFI: How to Apply ### RFI: How to Apply ### **Additional Resources** https://www4.eere.energy.gov/alliance/activities/demonstrations http://sftool.gov # Questions? gpg+2016@gsa.gov gsa.gov/gpg buildings.energy.gov/hitcatalyst **Applications due by Friday, December 11, 11:59 PM EST**